Inflammatory response to assess toxicity of biodiesel emission samples Christoph Vogel, PhD Environmental Toxicology Center for Health and the Environment University of California Davis ARB December 8, 2010 Biodiesel and Renewable Diesel Multimedia Evaluation Public Meeting # Inhalation of environmental and occupational pollutants in vivo - Pulmonary inflammation, fibrosis, lung carcinomas - Cardiovascular diseases like atherosclerosis - Chronic inflammatory response as a main cause for adverse health effects #### In vitro cell models - Two main target cell types - a) Macrophages (U937), phagocyte, acts as first line of defense - b) Lung Clara cells from pulmonary epithelium (NCI H441) # Biomarkers of PM exposure, inflammation and oxidative stress - CYP1A1: Cytochrome P450 monooxygenase, xenobiotic metabolizing enzyme, Arylhydrocarbon-Receptor regulated - COX-2: Cyclooxygenase, key enzyme for production of prostaglandins involved in inflammation - IL-8: Interleukin 8, chemoattractant peptide for neutrophils, major mediator of inflammatory response - HO-1: Hemeoxygenase 1, essential enzyme in heme catabolism, protect cells against oxidative injury. Induced by exposure to various forms of oxidative stress #### Macrophage Model to measure Inflammation caused by Diesel PM # Formation of foam cells Swelling of the intima in the wall of the artery which pushes the endothelium into the lumen of the artery Arterial wall Foam cells Control monocyte Control Macrophage Dioxin Foam Cells # Development of atherosclerotic lesions in ApoE mice # Long-term Air Pollution Exposure and Acceleration of Atherosclerosis and Vascular Inflammation in an Animal Model 6 hrs/day, 5 days/wk x 6 months Mean levels only 15.2 μg/m³ Air pollution exposed mice developed more ATHEROSCLEROSIS # Lung Clara cell model (NCIH441) - Chronic obstructive pulmonary disease (COPD) - Emphysema - Asthma ### Draft C15 Emission Rate: Macrophage CYP1a1 response per mile ### Draft C15 Emission Rate: Lung Clara cells CYP1a1 response per mile ### Draft C15 Emission Rate: Lung Clara cells COX-2 response per mile ### Draft C15 Emission Rate: Macrophage IL-8 response per mile ### Draft C15 Emission Rate: Lung Clara cells MUC5AC response per mile # Draft C15 Emission Rate: Macrophage HO-1 # Comet Assay or Single-Cell-Gel-Electrophoresis assay - sensitive technique for the detection of DNA damage at the level of the individual eukaryotic cell - standard technique for evaluation of DNA damage, biomonitoring genotoxicity # **Comet Standard Cells 1** ## Comet Standard Cells 2 # **Comet Standard Cells 3** #### Control #### Carb Undamaged DNA retains a highly organized association with matrix proteins in the nucleus # Soy 100 # Animal 100 #### Renewable 100 #### NIST SRM1650 Circular "head" corresponding to the undamaged DNA and a "tail" of damaged DNA, the brighter and longer the tail, the higher the level of damage # NIST SRM1650 # DNA damage measured by the comet assay Percent Tail DNA was measured after 3-h treatment of U937 cells under serum-free conditions with 200 µg/ml extracts of PMs. # Summary - Carb and Biodiesel blends induce CYP1A1 through PAHs which bind to and activate the Ah-Receptor - Carb and Biodiesel blends induce inflammatory markers like COX-2 and IL-8 in macrophages and MUC5AC in lung Clara cell type (NCI H441) - Effect of Biodiesel blends on inflammatory markers like COX-2 and IL-8 tend to be lower than Carb diesel - No genotoxic effects of biodiesel blends in Comet assay # Thank you **Bob Okamoto** Norm Kado Reiko Kobayashi Xiaoxue Liu Dalei Wu Wen Li Viktoria Kuo Patty Lok Danitza Alvizar Helen Woldai Pat Wong **Fumio Matsumura**